INDIGO - DataCloud ### Large-Scale Data Analytics Workflow Support for Climate Change Experiments S. Fiore, C. Doutriaux, D. Palazzo, A. D'Anca, Z. Shaeen, D. Elia, J. Boutte, V. Anantharaj, D. N. Williams, G. Aloisio ### INDIGO-DataCloud - An H2020 project approved in January 2015 in the EINFRA-1-2014 call - 11.1M€, 30 months (from April 2015 to September 2017) - Who: 26 European partners in 11 European countries - Coordination by the Italian National Institute for Nuclear Physics (INFN) - Including developers of distributed software, industrial partners, research institutes, universities, e-infrastructures - What: develop an open source Cloud platform for computing and data ("DataCloud") tailored to science. - For: multi-disciplinary scientific communities - E.g. structural biology, earth science, physics, bioinformatics, cultural heritage, astrophysics, life science, climatology - Where: deployable on hybrid (public or private) Cloud infrastructures - INDIGO = INtegrating Distributed data Infrastructures for Global ExplOitation - Why: answer to the technological needs of scientists seeking to easily exploit distributed Cloud/Grid compute and data resources. # INDIGO & the Climate Model Intercomparison Data Analysis case study - INDIGO DataClou - The proposed case study is mainly related to the climate change community - It is directly connected to the Coupled Model Intercomparison Project (CMIP) and to the Earth System Grid Federation (ESGF) infrastructure - A EU/US testbed has been setup at CMCC, LLNL, ORNL and PSNC to demonstrate the feasibility of the approach and provide real feedback to end users - Preliminary results have been presented by Valentine G. Anantharaj (ORNL) at the IEEE Big data 2016 conference this week - S. Fiore et al, "Distributed and cloud-based multi-model analytics experiments on large volumes of climate change data in the Earth System Grid Federation eco-system", IEEE Big Data Conference 2016, December 5-8, 2016, Washington [to appear]. # The context of the case study: ESGF and the CMIP5 data archive Image courtesy: Dean N. Williams (LLNL) # Requirements analysis for the climate change case study | | ENES | , | Deployment of | | ng l | | edicated | Easy to deplo | | More flexibil | | | | | | |---|-------------|----------------------------|--------------------|-------------------------------|----------------------------------|---|---|---|--------------------------------------|--|--|---|--|--------------------------------------|---| | | | ENES# | Isolatio
deploy | | Com | puting | С | Currently users share the | | Unavailable feature | | | _ | nising side-effects
ployments are | | | | ENES#
11 | | | Storage /
PaaS
Service | | C The system uses Thredds for managing catalogues/meta data, Solr index for indexing datasets | | Available | | Keep feature | | the reference data. when exhausting pabilities of one tor when combining ing of different data e deployed on different | | he
w" | | | _ | ENES#
12 | | | curity /
aS
rvice | iden
Ope
med
Myp
are | | ntity based on senID
chanism.
proxy servers | | ing only and | | it should be extended to big data analysis facilities for running intercomparison experiments. | | easy to deploy a self-
e and auto-scalable
tics cluster with all the
id the console / | | | | | ENES#
13 | restricted F | | Security /
PaaS
Service | acc
por
scie | Anonym
access to
portals a
scientific
gateway | o web
and | Server-side approach should provide interactive processing capabilities | | Specific deployment with limited data analysis functionalities could serve for demo, training, dissemination. | | ninistration I. of papers and [for provenance and :y). Marketplace | to | | | | | ENES#
14 | Interactive
processing | / P | mputing
laaS
rvice | С | Interactive
processing is
available client-
side | | | | To be made available in a
distributed, server-side
processing/analysis scenario.
Software like Ophidia and IPyth
deal with interactive data analys
aspects. | | nario.
Ind IPython | | | h | | | ENES#
15 | Easy-to-use
environment | | curity/Co
outing | M/
0 | Set of to
data and
processi | ilysis, | _ | entific
ays tailoring
nalytics | complex | nalytics Gatewa
x experiments/v
h resolution dat | workflows | onsidered Mandatory, whe
lasticity can be considered
ptional. | | | # High-level view of the multi-model experiment on Precipitation trend analysis INDIGO - DataCloud Single model precipitation trend analysis SUBSETTING [time] 2006...2010 [time] percentile Multi-1850...1859 model statistical analysis SUBSETTING 2006...2010 SUBSETTING SUBSETTING 1850...1859 SUBSETTING APPLY 2006...2010 [time] percenti INTERCUBE SUBSETTING 6 ### Climate Model Intercomparison Data Analysis case study challenges & issues - CMIP* experiments provide input for multi-model analytics experiments (e.g. trend analysis) - Input data from multiple models needed - Data distribution inherent in the infrastructure - Data download is a big barrier for end-users (download can take from several days to weeks!) - Current infrastructure mainly for data sharing - Data analysis mainly performed using client-side approaches - Complexity of the data analysis needs more robust end-to-end support # The current scientific workflow in ESGF (client-side) # The paradigm shift implemented in INDIGO (server-side) # Architectural solution Running the multi-model experiment - Distributed experiments for climate data analysis - Server-side processing - Two-level workflow strategy to orchestrate multi-site experiments - Three-level of parallelism - Inter-workflow, intraworkflow, intra-task - Access through Kepler GUI - INDIGO solutions: Kepler, FGEngine, Ophidia, INDIGO PaaS - INDIGO complements, extends and interoperates with the ESGF stack Legend: legacy components in green, INDIGO components in orange, external components in yellow ### Running the multi-model experiment #### Application-domain oriented - Strong requirements elicitation/validation - Prototype running on a real testbed involving 3 ESGF sites + PSNC - Integration of tools widely used by the community (UV-CDAT data viz.) - Integrates multiple INDIGO components (FGEngine, Kepler, Ophidia) - Planned IAM, Orchestrator, CLUES, IM - Potential impact: very high - We expect the time-to-solution for the multi-model experiment can go down from **weeks** to **hours**! # Architectural solution Flexible and dynamic deployment - Dynamic instantiation of Ophidia and Kepler WfMS - Automated deployment through TOSCA document - Data locality key due to the large amount of data - Interoperability with ESGF - Integration of largely adopted community-based tools - UV-CDAT viz tool - OPeNDAP/THREDDS (publication services) Legend: legacy components in green, INDIGO components in orange, external components in yellow ### Flexible and dynamic deployment #### Platform-as-a-Service level - Dynamic deployment of Ophidia through the INDIGO PaaS layer - Based on ansible roles and TOSCA document - Run through the Command Line Interface #### Dynamic and flexible deployment of an Ophidia cluster - integrates multiple INDIGO components (IAM, CLUES, IM, Orchestrator, Ophidia) - automates and makes easy the deployment of an Ophidia cluster - Time-to-solution (deployment/setup) from 1-2 days to less than 1 hour! - enables the implementation of more "isolated" scenarios, where resources are deployed on demand on an experiment-basis #### Added value and Innovation #### **Added Value** - Paradigm shift from client- to server-side - Intrinsic data movement reduction - Lightweight end-user setup - Re-usability of data, final/intermediate products, workflows, etc. - Complements, extends and interoperates with the ESGF stack - Provisioning of a "new and easy to use tool" for scientists - Drastic time-to-solution reduction #### **Innovation** provisioning of a core infrastructural piece (based on big data and cloud technologies) enabling large-scale data analysis and strongly needed in the current climate research ecosystem ### **Exploitation: ESGF & RDA** #### Research Data Alliance - Involvement into the Array-Database Assessment WG - **RDA application** with the aim of providing a *provenance-aware analytics ecosystem* (ongoing evaluation November 15, 2016) #### Earth System Grid Federation - Involvement into several ESGF Working Groups - Interaction with climate scientists from different ESGF sites - Testbed across EU/US involving 3 ESGF sites - Add new ESGF sites to the testbed - Goal: increase exploitation and users engagement! - If you want to join the testbed, please contact us (<u>sandro.fiore@cmcc.it</u>) ### Dissemination events - EGU 2015 (12-17 April 2015, Vienna, Austria) - RDA Sixth Plenary Meeting (23-25 September 2015, Paris, France) - EOScience2.0 (12-14 October 2015, Frascati, Italy) - ESGF F2F Conference 2015 (7-11 December 2015, S. Francisco, CA, USA) - AGU2015 Conference (14-18 December 2015, S. Francisco, CA, USA) - Ophidia PlayDay (29 April 2016, Bologna, Italy) - Invited presentation at LLNL (23 May 2016, Livermore, CA, USA) - Invited presentation at ORNL (26 May 2016, Oak Ridge, TN, USA) - CMCC Annual Meeting (30-31 May 2016, Lecce) - Big Data and Extreme scale Computing (15-17 June 2016, Frankfurt, Germany) - **DI4R** (28-30 September 2016, Krakow, Poland) - ENES Community Meeting Reading 2016 (25-27 October 2016, Reading, UK) - ESGF F2F 2016 Conference (Washington, December 6-9, 2016) ## Thank you